(1) Purpose and Intent The purpose of the Municipal Growth Area-Hamlet District (MGA-H) is for the area to remain largely undeveloped until such time as the land may be annexed into a municipality. Until such annexation, the municipal growth areas are considered as part of the County's rural landscape and as such, this district is established to protect the rural character of Williamson County by allowing for agricultural, rural, low-density residential development, a small number of clustered residential, commercial, and/or institutional uses that are often tied to historic sites or place names. Hamlets are important to Williamson County in that they provide small but historic focal points within the rural landscape. For this reason, the preservation of the historic character of Hamlets is an important goal of the County's Comprehensive Plan. The intent of this district is to preserve and enhance the unique character of these hamlets areas through standards that maintain the traditional form and use of the hamlet. New development within Hamlets should respect the existing pattern and scale of development, should be compatible with existing buildings in character, configuration, orientation and materials, and should be consistent with the policies of the Comprehensive Plan. Revise Table 10.02-9 as follows: | TABLE ERROR! NO TEXT OF SPECIF | ED STYLE IN DOCUMENT
GROWTH AREA-HA | | STANDARDS FOR THE MUNICIPAL | | |-----------------------------------|--|-----------|-----------------------------|--| | DIMENSIONAL STANDARDS | RESIDENTIAL ST | TRUCTURES | Nonresidential Structures | | | Minimum Lot Area | 20,000 squa | ıre feet | 15,000 square feet | | | Maximum Gross Residential Density | 2.0 units per acre | | Not Applicable | | | Minimum Lot Width | Traditional
Subdivisions I acre
to 2.99 acres | 80 feet | 80 feet | | | | Traditional
Subdivisions 3 acres
to 4.99 acres | 30 leet | | | | | Traditional
Subdivisions 5 acres
or Greater | I 50 feet | | | | Front Yard Setback | Traditional Subdivisions I acre to 4.99 acres | 35 feet | 35 feet | | | | Traditional
Subdivisions 5 acres
or Greater | 100 feet | 33 leet | | | Side Yard Setback | I5 feet | | I5 feet | | | Rear Yard Setback | 25 feet | | 25 feet | | | Table Error! No text of specified style in document9: Dimensional Standards for the Municipal Growth Area-Hamlet District | | | | |---|------------------------|---|--| | DIMENSIONAL STANDARDS | RESIDENTIAL STRUCTURES | Nonresidential Structures | | | | | 5,000-square feet for commercial and industrial uses | | | Maximum Building Size | Nigo Applicable | 5,000 square feet for parcels less
than I acre in size | | | Maximum Size of Individual
Commercial and Industrial
Buildings | Not Applicable | 10,000 square feet for parcels between 1 and 10 acres in size | | | | | 15,000 square feet for parcels greater than 10 acres in size | | | Maximum Height | 3.0 stories | 3.0 stories | | ### Revise Section 10.02(I)(4) as follows: #### (4) Maximum Size Limitations Development within an individual Municipal Growth Area-Hamlet District shall be limited to a maximum size of 50 dwelling units and 20,000 square feet of commercial or industrial building floor area. Once development within the Municipal Growth Area-Hamlet District has exceeded either one of these thresholds, the County should consider an application to rezone the area to a Village District. # (4) Potential Transition to Village (V) District Changing conditions and/or an increase in demand for new development in Hamlet (H) areas may warrant consideration by the County of a map amendment (rezoning) of an individual Hamlet (H) or MGA-Hamlet (MGA-H) District to the Village (V) District. If such a map amendment is approved by the County in accordance with the procedures outlined in Article 4: Official Zoning Map or Zoning Text Amendments, the County should conduct a Special Area Plan to help determine how the area should grow and develop in the future, and, based on that Plan, a customized Zoning District for that new Village should be created and incorporated into this Ordinance. In addition to the Map Amendment Standards outlined in Section 4.05 of this Ordinance, the following criteria should be taken into account when considering a rezoning request from Hamlet (H) or MGA-Hamlet (MGA-H) to Village (V): - a) Whether the combination of existing and approved development within a Hamlet (H) area exceeds 100 dwelling units or 50,000 square feet of commercial building floor area; and - b) Whether the owners of at least 2/3 of the properties within the Hamlet (H) area have requested the rezoning in writing. Revise Section 10.02(J)(1) as follows: # (1) Purpose and Intent The purpose of the Hamlet District (H) is to preserve and enhance the small-scale hamlets of Williamson County, as identified in the Williamson County Comprehensive Land Use Plan. These hamlets are often considered as crossroad communities that are the location of a small number of clustered residential, commercial, and/or institutional uses that are often tied to historic sites or place names. Hamlets are important to Williamson County in that they provide small but historic focal points within the rural landscape. For this reason, the preservation of the historic character of Hamlets is an important goal of the County's Comprehensive Plan. The intent of this district is to preserve and enhance the unique character of these hamlets areas through standards that maintain the traditional form and use of the hamlet. New development within Hamlets should respect the existing pattern and scale of development, should be compatible with existing buildings in character, configuration, orientation and materials, and should be consistent with the policies of the Comprehensive Plan. Revise Table 10.02-10 as follows: | TABLE ERROR! NO TEXT OF SPECIFIED STYLE IN DOCUMENT10: DIMENSIONAL STANDARDS FOR THE HAMLET DISTRICT | | | | | | |--|---|-----------|---------------------------|--|--| | DIMENSIONAL STANDARDS | RESIDENTIAL STRUCTURES | | Nonresidential Structures | | | | Minimum Lot Area | 20,000 squa | are feet | 15,000 square feet | | | | Maximum Gross Residential Density | 2.0 units per acre | | Not Applicable | | | | M inimum Lot W idth | Traditional Subdivisions I acre to 2.99 acres | 80 feet | 80 feet | | | | | Traditional Subdivisions 3 acres to 4.99 acres | | | | | | | Traditional
Subdivisions 5 acres
or Greater | I 50 feet | | | | | Front Yard Setback | Traditional Subdivisions I acre to 4.99 acres | 35 feet | - 35 feet | | | | | Traditional
Subdivisions 5 acres
or Greater | 100 feet | | | | | Side Yard Setback | I5 feet | | I5 feet | | | | Rear Yard Setback | 25 feet | | 25 feet | | | | TABLE ERROR! NO TEXT OF SPECIFIED STYLE IN DOCUMENT10: DIMENSIONAL STANDARDS FOR THE HAMLET DISTRICT | | | | |--|------------------------|---|--| | DIMENSIONAL STANDARDS | RESIDENTIAL STRUCTURES | Nonresidential Structures | | | Maximum Building Size Maximum Size of Individual Commercial and Industrial Buildings | Not Applicable | 5,000 square feet for commercial and industrial uses 5,000 square feet for parcels less than I acre in size 10,000 square feet for parcels between I and I0 acres in size 15,000 square feet for parcels greater than I0 acres in size | | | Maximum Height | 3.0 stories | 3.0 stories | | Revise Section 10.02(J)(4) as follows: ### (4) Maximum Size Limitations Development within an individual Municipal Growth Area-Hamlet District shall be limited to a maximum size of 50 dwelling units and 20,000 square feet of commercial or industrial building floor area. Once development within the Municipal Growth Area-Hamlet District has exceeded either one of these thresholds, the County should consider an application to rezone the area to a Village District. ### (4) Potential Transition to Village (V) District Changing conditions and/or an increase in demand for new development in Hamlet (H) areas may warrant consideration by the County of a map amendment (rezoning) of an individual Hamlet (H) or MGA-Hamlet (MGA-H) District to the Village (V) District. If such a map amendment is approved by the County in accordance with the procedures outlined in Article 4: Official Zoning Map or Zoning Text Amendments, the County should conduct a Special Area Plan to help determine how the area should grow and develop in the future, and, based on that Plan, a customized Zoning District for that new Village should be created and incorporated into this Ordinance. In addition to the Map Amendment Standards outlined in Section 4.05 of this Ordinance, the following criteria should be taken into account when considering a rezoning request from Hamlet (H) or MGA-Hamlet (MGA-H) to Village (V): - a) Whether the combination of existing and approved development within a Hamlet (H) area exceeds 100 dwelling units or 50,000 square feet of commercial building floor area; and - b) Whether the owners of at least 2/3 of the properties within the Hamlet (H) area have requested the rezoning in writing.